
Summer Reading L ist for Staff � 2011
Created by Library Media Specialists from the Howard County Public School System and

Librarians from Howard County Library

Biogra phy
Schiff, Stacy. Cleopatra. (2010) "In one of the busiest
afterlives in history she has gone on to become an asteroid,
a video game, a cliche, a cigarette, a slot machine, a strip
club, a synonym for Elizabeth Taylor." Thus, with typical
rollicking exuberance, does author Stacy Schiff characterize
Cleopatra. Ruler, wife, mother, lover, high priestess, warrior
queen - she was all that, and more. Ancient history hasn't
been this much fun since "A Funny Thing Happened on the
Way to the Forum!" Roberta Rood

Fiction
Bradley, Alan. The Sweetness at the Bottom of the Pie.
(2009) Eleven-year-old Flavia is one of three precocious
and extremely literate daughters being raised by English
widower Colonel de Luce in 1950. Flavia is able to pursue
her passion for chemistry (especially poisons) in the fully
equipped Victorian laboratory in Buckshaw, the English
mansion where the de Luce family lives. When Colonel de
Luce is arrested for murder, it’s up to Flavia to solve the
mystery. Judy Coon for Booklist

Chevalier, Tracy. Remarkable Creatures. (2010) The
discoveries of fossils on the beaches of Lyme Regis,
England, in the 19th century opened the minds of scientists
to the planet's unimaginable age and the extinction of
species. The first remarkable finds were made by the poor
working-class Anning family—and their young daughter,
Mary. Chevalier wraps the history with a tale of the
friendship between Mary and Elizabeth Philpot, also
fascinated by the creatures of stone, in a time when women
were thought to be ill-suited to the work or incapable of
understanding the scope of their finds. Publishers Weekly

Devens, Toby. My Favorite Midlife Crisis (yet). (2006)
Three women of a certain age are at a crossroads. OB/GYN
Gwyneth discovers her husband’s love for Brad, her interior
decorator. Widow Kat, with a young boyfriend, discovers
cancer in her breast. Never-married Fleur discovers a need
to find a husband. Their travails lead them through
Baltimore and Columbia, Maryland, on heartfelt adventures,
both lusty and amusing. Sandy Gaffigan

Donoghue, Emma. Room: A Novel. (2010) In many ways,
Jack is a typical 5-year-old. But he is different in a big way--
he has lived his entire life in a single room, sharing the tiny
space with only his mother and an unnerving nighttime
visitor known as Old Nick. For Jack, Room is the only world
he knows, but for Ma, it is a prison in which she has tried to
craft a normal life for her son. Despite its profoundly
disturbing premise, Room is rife with moments of hope and
beauty, and the dogged determination to live, even in the
most desolate circumstances. Amazon.com

Gruenwald, Lisa. The Irresistible Henry House. (2010)
Martha Gaines ran the practice house - a program for
teaching young women how to be mothers - at Wilton
College. Many babies passed through the house, but only
Henry captured Martha’s heart, and she decided to keep
Henry to raise as her own. When he is 10, Henry finds out
who his real mother is, and his life takes a turn from which
he can’t recover. Henry begins planning his escape from the
practice house and ultimately from Martha. What follows is a
fascinating chronicle of his wandering life. He returns back
home to Wilton College, where he can make peace with
what Martha did to him so many years ago. Booklist

Hoffman, Beth. Saving Ceecee Honeycutt. (2010)
Momma always told CeeCee that “being in the North isn’t
living—it’s absolute hell.” Of course, having to live with
Momma, Vidalia Onion Queen, 1951—doesn’t make it any
more heavenly, especially when Momma starts standing in
the front yard blowing kisses to passersby. It is no surprise
when a Happy Cow Ice Cream Truck ends this practice and

12-year-old CeeCee is sent off to Savannah to live with her
elderly great aunt, Tallulah Caldwell, and her wise cook,
Oletta. All the characters are relentlessly eccentric, upbeat,
sweet as molasses, and living “in a breezy, flower-scented
fairy tale... a strange, perfumed world that... seemed to be
run entirely by women.” Booklist

Lippi, Rosina. The Pajama Girls of Lambert Square.
(2008) Meet John Dodge, a restless man who keeps his
mind occupied by moving around the country, flipping
struggling businesses for a profit. When he lands in the
small town of Lamb's Corner, S.C., Dodge meets Julia
Darrow, the owner of a fine linens store who, for some
reason, is always in pajamas and exhibits a quieter type of
restlessness. Julia is secretive and mysterious, but Dodge
cannot ignore his attraction to her. Lippi makes a great story
out of how a hardcore wanderer and an agoraphobic come
together and offers excellent observations of complicated
family relationships and southern hospitality. Publishers
Weekly

Picoult, Jodi . House Rules. (2010) Jacob Hunt is a
teenage boy with Asperger's syndrome. He has a special
focus on one subject, forensic analysis. He's always
showing up at crime scenes and telling the cops what they
need to do...and he's usually right. But then his town is
rocked by a terrible murder and, for a change, the police
come to Jacob with questions. All of the hallmark behaviors
of Asperger's--not looking someone in the eye, stimulatory
tics and twitches, flat affect--can look a lot like guilt to law
enforcement personnel. Suddenly, Jacob and his family,
who only want to fit in, feel the spotlight shining directly on
them. Amazon.com

Simonson, Helen. Major Pettigrew's Last Stand. (2009)
Major Pettigrew, a widower, lives in the pristine village of
Edgecombe St. Mary in East Sussex. Lately, a potential
new love has entered his life. But while his relationship with
Mrs. Ali moves cautiously forward, the Major finds himself in
conflict with his son Roger, a big city striver in the financial
sector. Roger and his father see eye to eye on virtually
nothing, and their confrontations range from frustrating, to
outrageous, to just plain hilarious. Blessed with a felicitous
mode of expression and great sense of humor, writer Helen
Simonson can be warmhearted, even tender, without
becoming mawkish. Major Pettigrew's Last Stand, a
remarkable achievement for a first time novelist, is an
absolute joy. Roberta Rood

Sittenfeld, Curtis. American Wife. (2009) Middle class,
bookish, small town good girl Alice Lindgren is involved in a
tragic accident at seventeen. Years later she is swept off
her feet by the son of a powerful political family. What
follows is the chronicle of a life long love affair as her
husband becomes governor, then president. A realistic and
compassionate look behind the facade of high profile public
life. Fiction, loosely based on the life of Laura Bush. Sandy
Gaffigan

Tremain, Rose. The Road Home. (2009) Since jobs are all
but nonexistent in his native country, Lev, a widower, travels
by bus from Eastern Europe to the UK in search of work and
leaves his little daughter Maya behind, in the care of her
grandmother. Lev finds a job washing dishes in an upscale
restaurant. He proves such a quick study and so eager to
learn that he is soon promoted to doing "veg prep" for the
chefs. You will find yourself rooting for the decent,
goodhearted Lev as he struggles to make a go of it, all the
time yearning to be reunited with Maya and all the rest of his
family and friends back home. Roberta Rood

Tyler, Anne. Ladder of Years: A Novel. (1996) This novel
peers intimately into a seemingly ordinary family life. The
family here is the Grinsteads, more particularly restless 40-

year-old wife and mom Celia Grinstead. Feeling
unappreciated and unnoticed by her husband and
increasingly unnecessary in the lives of her nearly grown
children, Celia wanders off during a family beach vacation
and starts a new life in a small town. She's sad and
uncertain about her break with her previous life but oddly
determined. Poignant, warm, and quirky. Library Journal

Verghese, Abraham. Cutting for Stone. (2010) This is a
riveting saga of twin brothers, Marion and Shiva Stone, born
of a tragic union between a beautiful Indian nun and a brash
British surgeon at a mission hospital in Addis Ababa.
Orphaned by their mother's death in childbirth and their
father's disappearance, and bound together by a
preternatural connection and a shared fascination with
medicine, the twins come of age as Ethiopia hovers on the
brink of revolution. www.abrahamverghese.com

von Arnim, Elizabeth. Elizabeth and her German
Garden. (1898) In this diary, published in 1898, an
aristocratic matron wittily describes her successes and
failures trying to create an English garden at her country
estate in frigid northern Germany. This blunt portrayal of
women’s restrictions in the rigid society of the day is written
with a mocking tongue. Elizabeth is a hoot. In the public
domain, downloadable from Gutenberg. Sandy Gaffigan

Weiner, Jennifer. Fly Away Home. (2010) Sylvie is
stunned when her husband, Senator Richard Woodruff, is
exposed by the press for having an affair with a staffer.
Humiliated, Sylvie agrees to stand by Richard’s side during
his mea culpa press conference. As soon as it’s over, she
heads to Connecticut, not sure whether she wants to end
her marriage. The Woodruffs’ two daughters are at similar
crossroads in their lives. Realizing she has always put
Richard first before her children, Sylvie makes a bid to have
her daughters join her out at the Connecticut house and is
surprised to find their lives as tumultuous as hers has
become. Kristine Huntley in Booklist

Zackheim, Michele. Broken Colors. (2007) This is a
beautiful novel, sometimes comic and always wise. Visual
artist Zackheim (Violette's Embrace) imbues the novel with
her deep knowledge of the art world, from techniques to
agents to the world of galleries. Library Journal

Mystery � Suspense
French, Tana. Faithful Place. (2010) Frank Mackey, head
of the Garda’s Dublin undercover unit, left home at 19. He
and Rosie Daly, madly in love, had plans to adopt one of the
only career paths available in Ireland in the 1980s:
immigration. They planned to meet at midnight and take a
ferry to England. But Rosie never showed up. Frank
assumed that she’d left without him and joined the police.
Twenty-five years later, Rosie’s suitcase and remains are
discovered, and Frank must return to the “bubbling cauldron
of crazy” that is his family and his street. Thomas Gaughan
for Booklist

Harris, Charlaine. Dead until Dark (First book of the
series, The Southern Vampire Mysteries). (2008) Sookie
Stackhouse is a small-time cocktail waitress in small-town
Louisiana, until the vampire of her dreams walks into her
life, and one of her coworkers checks out. A fun, fast, funny,
and wonderfully intriguing blend of vampire and mystery
that's hard to put down, and should not be missed.
Publishers Weekly

King, Laurie. The Beekeeper's Apprentice. (1994) At 15,
Mary Russell is tall and gangling, bespectacled and
bookish. In 1915, the orphaned heiress is living in her
ancestral home with an embittered aunt. In order to escape
the woman's generally malevolent disposition, she wanders

the Downs. On one such outing, she trips over a gaunt,
elderly man sitting on the ground, "watching bees." This
gentleman turns out to be Sherlock Holmes, and the
resulting acquaintance evolves into a mentoring experience
for the young woman. School Library Journal

Maitland, Barry. Dark Mirror: A Brock and Kolla
Mystery. (2009) Ph.D. student Marion Summers collapses
and dies in the London Library. When arsenic is discovered
in Summers's system, Kolla takes charge of her first
investigation. Summers had recently become obsessed with
poisons, particularly arsenic. Her theories concerning its
role in the lives of the Pre-Raphaelites had caused tensions
among her academic peers. With Brock's help, Kolla digs
deeper into the young woman's life and uncovers an
unsettling past and numerous suspects. Publishers Weekly

Peters, Ellis. A Morbid Taste for Bones. (1997) In this first
of 20 mysteries in the murderous medieval world of herbalist
Brother Cadfael, a group of brothers travel to Wales to bring
the bones of St. Winifred to their Abby. Medieval tourism
needs sacred remains to attract the alms of pilgrims. The
villagers are not happy giving their Welsh saint to an English
Abbey. A murder takes place. A bit of herbal trickery solves
the whodunit, leaving all parties with what they deserve.
Sandy Gaffigan

Pickard, Nancy. Scent of Rain and Lightning. (2010)
When she was three years old, Jody Linder lost both
parents in one night, when her father, Hugh Jay, was killed
and her mother, Laurie, vanished. Raised by grandparents,
Jody spends years collecting human detritus around the
area’s towering Testament Rocks, where authorities once
searched for clues to Laurie’s disappearance. Jody’s world
is rocked 23 years later when Billy Crosby, the vicious drunk
convicted of her father’s murder on circumstantial evidence,
is released for a new trial; his return to town brings events to
a head. Michele Leber for Booklist

Walker, Martin. The Dark Vineyard. (2010) Bruno
Courreges, Chief of Police in the village of Saint-Denis in
the southwest of France, is called to investigate a fire at an
agricultural research station. The research involves GMO’s
– genetically modified organisms from which genetically
modified foods are derived. Was the fire deliberately set?
It's an intriguing mystery, but where this novel really
triumphs is in its depiction of a vibrant culture deep in the
heart of France's Perigord region. As you might expect,
wine making and wine tasting are central to that culture.
Roberta Rood

Nonfic tion
Flinn, Kathleen. The Sharper Your Knife, the Less You
Cry. (2008) Flinn's engaging account of her studies at
famed French cooking school Le Cordon Bleu should strike
a chord with anyone who has dreamed of leaving the rat
race and following a passion for food. Amazon.com

Gorant, Jim. Lost Dogs. (2010) Expanding on his cover
story on Michael Vick's dogs in Sports Illustrated, Gorant
details the discovery of the Bad Newz kennel, the efforts of
a USDA special agent and the Virginia deputy sheriff to bust
it, official resistance to touching Vick, the efforts of BAD
RAP pit bull rescuers to evaluate the dogs (which saved
them from being destroyed), the plan for the dogs'
reclamation, and the legal and moral ramifications of the
case. All but a few of Vick's dogs have been rehabilitated-
they're family pets and even therapy dogs whose stories are
all here. Publishers Weekly

Hickam, Homer. Rocket Boys. (2000) In 1957, the national
panic set off by Sputnik I reached into the hollows of
Coalwood, West Virginia. Teenage Homer went bonkers
about rockets,watching Sputnik I streak across the night sky
and yearning to work for Wernher von Braun. So he formed
a rocket club, whose adventures in launching the Auk series
of rockets, from their first attempt that burned up Mom's

fence to the last that flew six miles up, form the frame of the
memoir. Gilbert Taylor for Booklist

Koontz, Dean. A Big Little Life: A Memoir of a Joyful
Dog. (2009) Dean Koontz, a successful novelist, had been
married to his high school sweetheart, Gerda, since the age
of twenty, and together they had made a happy life for
themselves. Then along came Trixie. Dean had always
wanted a dog, but not until Trixie was he truly open to the
change that such a beautiful creature could bring about in
him. Trixie had intelligence, a lack of vanity, and an uncanny
knack for living in the present. In this big world, Trixie was a
little thing, but in all the ways that mattered, she lived a big
life. Amazon

McClure, Tori Murden. A Pearl in the Storm: How I
Found My Heart in the Middle of the Ocean . (2009) Two
storm-wracked trips across the Atlantic Ocean become
voyages of self-discovery for McClure. She details her
attempts to become the first woman to row across the
Atlantic, interspersed with reflections on challenges she has
faced in the past. Her tiny vessel, the American Pearl, is
battered by winds throughout the journey, forcing McClure
to come to terms with her own vulnerability. Booklist

Perry, Douglas. The Girls of Murder City. (2010) In 1924,
prim Maurine Watkins walked into a job as the Chicago
Tribune's police reporter just in time to observe the freak run
of homicidal wives and girlfriends that made up Chicago's
Murderess's Row. Her disgust at a system, in which all-male
juries let beautiful women literally get away with murder,
caused her to work tirelessly for justice and to write a
viciously satirical play, which morphed into the musical,
Chicago. Library Journal

Puleo, Stephen. Dark Tide: The Great Boston Molasses
Flood of 1919. (2003) Puleo sets out to determine whether
the collapse of a molasses tank in 1919 that sent a tidal
wave of 2.3 million gallons of the sticky liquid through
Boston's North End and killed 21 people was the work of
Italian anarchists or due to negligence by the tank's owner,
United States Industrial Alcohol. Library Journal

Rose, Sarah. For All the Tea in China: How England
Stole the World's Favorite Drink and Changed History.
(2010) Through the adventures of Robert Fortune, a 19th
century plant hunter, the reader learns a delicious brew of
information on the history of tea cultivation and consumption
in the Western world. Rose reconstructs what she posits as
the “greatest theft of trade secrets in the history of
mankind.” Tea was grown in China. Great Britain wanted
tea. But trying to trade with the Celestial Empire was like
pulling teeth. So the East India Company sent hunter
Fortune undercover (dressed in mandarin robes) to
penetrate the depths of China and surreptitiously gather—
steal, in other words—seeds and young plants and send
them to India, where they would flourish in soil that was part
of the British Empire. Booklist

Scottoline, Lisa. Why My Third Husband Will Be A Dog:
The Amazing Adventures of an Ordinary Woman. (2009)
Scottoline, author of several thrillers featuring women and
writer of the weekly Chick Wit column in the Philadelphia
Inquirer, offers a collection of her published columns and
additional commentary on life from a woman’s perspective.
Her columns feature the people in her life—mom, brother,
daughter, friends, and her pets, including four dogs of long
and faithful companionship, thus the title of the book.
Scottoline takes the fodder of everyday life and offers witty
reflections from a female perspective. Booklist

Skloot, Rebecca. The Immortal Life of Henrietta Lacks.
(2010) Henrietta Lacks was a 31-year-old black mother of
five in Baltimore when she died of cervical cancer in 1951.
Without her knowledge, doctors treating her at Johns
Hopkins took tissue samples from her cervix for research.
They spawned the first viable, indeed miraculously
productive, cell line—known as HeLa. These cells have
aided in medical discoveries from the polio vaccine to AIDS

treatments. What Skloot so poignantly portrays is the
devastating impact Henrietta's death and the eventual
importance of her cells had on her husband and children.
Amazon.com

Audio Books
Christie, Agatha (read by Hugh Fraser). The Pale Horse.
(2003) Mark Easterbrook, an unworldly historian, stumbles
upon what proves to be a murder for hire scheme. With the
help of his friends Ginger Corrigan, Inspector LeJeune, and
Mrs. Dane Calthrop, a vicar's wife, Mark takes up arms
against this truly fiendish conspiracy. It will take more than
talk to break its back. It will take action, and a willingness to
put one’s life on the line. Roberta Rood

O'Flynn, Catherine (read by John Lee). The News Where
You Are. (2010) Frank Allcroft, anchor for a TV news show
out of Birmington, feels keenly the loss of any sense of
community in his life. He experiences additional heartache
as the buildings designed by his architect father are pulled
down one by one, all over England. Frank's daughter Mo is
one of the most appealing children to appear in fiction for
some time. Roberta Rood

Smith, Alexander McCall (read by Davina Porter). The
Isabel Dalhousie Series. What a wonderful creation is
Isabel Dalhousie, a woman of intellect and passion, holder
of a doctorate in philosophy from Cambridge, owner and
editor of a prestigious professional journal, collector of fine
art, lover of Jaime, and a first time mother at the age of 42.
But she is vulnerable and insecure, prey to anxiety,
especially where Jaime is concerned. He is, after all,
fourteen years younger than she. Isabel's triumphs and
tribulations are vividly realized by narrator Davina Porter,
who captures perfectly the soft, distinctive accent of Isabel's
beloved Edinburgh. Roberta Rood

Short Stories
King, Stephen. Full Dark, No Stars. (2010) Eerie twists of
fate drive the four longish stories. In "1922", a farmer
murders his wife to retain the family land she hopes to sell,
then watches his life unravel hideously as the
consequences of the killing suggest a near-supernatural
revenge. "Big Driver" tells of an otherwise ordinary woman
who discovers her extraordinary capacity for retribution after
she is raped and left for dead. "A Good Marriage" explores
the aftermath of a wife's discovery of her milquetoast
husband's sinister secret life, while "Fair Extension," the
book's most disturbing story, follows the relationship
between a man and the best friend on whom he
preternaturally shifts all his bad luck and misfortune.
Publishers Weekly

Lahiri, Jhumpa. Unaccustomed Earth. (2008) Eight
stories, eight spot-on glimpses into the human heart. Lahiri
employs masterful prose to explore parent-child, sibling-on-
sibling, and spousal relationships. Bengali immigrants leave
India and settle in America. They and their American-born
children struggle with the pull of tradition and the thrill of a
new future. Characters grow, become whole and take on
universality through the exquisite, seemingly effortless
writing of a master storyteller. Sandy Gaffigan

Munro, Alice. Too Much Happiness. (2009) "She hated to
hear the word 'escape' used about fiction. She might have
argued, not just playfully, that it was real life that was the
escape. But this was too important to argue about." Taken
from a story called "Free Radicals," this line may be the best
way to think about the lives unfolding in Alice Munro's Too
Much Happiness. Real life assaults her central characters
rather brutally, but they respond with a poise and clarity of
thought that's disarming--sometimes, even nonchalant--
when you consider their circumstances. Her women move
through life, wearing their scars but not so much wearied by
them, profoundly intelligent, but also inordinately tender and
thoughtful. Amazon.com

